UNCLASSIFIED | AD NUMBER | |--| | AD002144 | | NEW LIMITATION CHANGE | | TO Approved for public release, distribution unlimited | | | | FROM Distribution: No Foreign. | | AUTHORITY | | ABL/MD, D/A ltr., 24 Nov 1971 | # UNCLASSIFIED # AD 2144 end a late I Mal Reproduced by the ARMED SERVICES TECHNICAL INFORMATION AGENCY ARLINGTON HALL STATION ARLINGTON 12, VIRGINIA CLASSIFICATION CHANGED TO UNCLASSIFIED FROM CONFIDENTIAL PER AUTHORITY LISTED IN ASTIA TAB NO. # UNCLASSIFIED 。在**对这种企业**的是企业的自 NOTICE: When government or other drawings, specialications or other data are used for any purpose other than in connection with a definitely related government procurement operation, the U.S. Government thereby incurs no responsibility, nor any obligation whatsoever; and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use or sell any patented invention that may in any way be related thereto. AD NO. 2.144 ASTIA FILE COPY # SPECIAL REPORT NO. 174 PREPARED BY BIOLOGICAL SCIENCES DIVISION # CHEMICAL CORPS BIOLOGICAL LABORATORIES 6 NOVEMBER 1952 COPY " OF GO COPIES #### Security Information SPECIAL DEPORT NO. 174 THE LALORATORY PRODUCTION OF GONYAULAX CATALELLA POISON CHENICAL CORPS BIOLOGICAL LABORATORIES Camp Detrick, Frederick, Maryland 6 November 1952 Copy __ of __ Copies SECRET Security Information 5 302 11 #### Security Information # SPECIAL REPORT NO. 174 THE LABORATORY PRODUCTION OF GOMMANIAN CALADIDAA POISON PREPARED BY: APPROVED: Mory ... OnAr Biochemist EDell V. Hill, H.D. Chief, ES Division Mag J. THICH R Bacteriologist Di rector 240 101 1010 118 0 CARL R. BRILIER Chief, Bacterial Mutrition Branch CHINICAL CORPS DICLOSICAL LABORATORIES Camp Detrick, Frederick, Maryland 5 November 1952 # Security Information # SPROTAL REPORT NO. 174 # THE LABORATORY PRODUCTION OF SOMYAULAN # CALANGILA POTSON # CONTENTS | | | Page | |-------------|--|--| | Sum
Acki | nary | v
vi | | 1. | INTRODUCTION | 1 | | 2. | THE EVALUATION OF GONYAULAX CATAMELLA CULTURES a. Methods for the Determination of Growth | 2
 | | 3. | CONDITIONS FOR THE ARTIFICIAL CULTIVATION OF GONYAULAX CATAMELLA | | | | b. Culture Vessels | 9
10
10
11
11 | | u. | MEDIA FOR THE ARTIFICIAL CULTIVATION OF CONTAULAX CATAMELIA a. Sea Water Media | 15
16
16
17
18
20
21 | | | TABLE 1. The Effect of the Addition of Metals, Plastics and Rubber Products on the Growth of Gonyaulax catanella in Sea Water Medium | 24 | | | (10) The Effect of Gases | 23
25 | 111 # SECRET Security Information # Security Information # CONTINUE (Continued) | | Page | |--|--| | Artificial Sea Water Media | 26 | | | | | | | | | | | | 2 9 _ | | | | | Salt Media | 3 0 | | TETCATTON OF THE GONYAGEAY CANAMETTA STOCK | | | | | | | 32 | | | | | in pilett of antibiotics | 32 | | LE 2. The Effect of Antibiotics on the Growth of | | | | 34 | | | | | Attempts to Remove Bacterial Contaminants by Washing | | | | 35 | | | 36 | | | | | PRODUCTION OF GONYAULAX CATAMELLA POISON | | | | | | Stationary Cultures | 37 | | | (1) Lyman and Fleming Medium (2) Sea Salt Media (3) The Effect of EDTA in Sea Salt Media (4) The Effect of Different Marine Soil Extracts (5) The Stimulatory Effect of Sea Water in Sea Salt Media Salt Media FICATION OF THE GONYAULAX CATANELLA STOCK CULTURE Introduction The Effect of Antibiotics LE 2. The Effect of Antibiotics on the Growth of Gonyaulax catanella Attempts to Remove Bacterial Contaminants by Washing Techniques Treatment with Ultraviolet Light | iν # SECRET Security Information Security Information TIME DESCRIPTION OF STREET OF STREET CARLELLA POISON #### SULDIARY Investigations on the laboratory production of Gonyaulax catanella poison were parried out at Camp Detrick from April 1951 to March 1952. Methods were developed for the estimation of growth by direct mitroscopic count or by the analytical determination of cellular carbohydrate. Poison was extracted from G catamella cells and assayed as shellfish poison. Use of a large inoculum, illumination with fluorescent light, and continuous incubation at 17 C for 7 to 14 days gave maximal yields of 50,000 to 80,000 cells per ml in sea water and in artificial sea water media. Improved growth was obtained by increasing the nitrate and iron concentration in sea water medium. The addition of culture filtrates, extracts of conteminant becteria or organic mitrients to sea weter media did not signifigurally alter growth of G catanella. Contact with rubber products or galvanised sheet matal completely inhibited growth. Stainless steel or polysthylene omused slight inhibition which was overcome with ethylenegrowth. Artificial sea water media prepared with a mixture of inorganic disminetetrascetate (EDTA). Saran plastic or aluminum did not inhibit -salta (lemar and Floming), or with communcial sea salt dissolved in tap water, supported good growth of sea water inocula but failed to support "O catanella growth after repeated subculture. Growth in the sea solt medium was improved by the addition of 0.01 per cent EDSA and 5 to 15 per cest of sea water. The conteminants in the stock & gatenella culture were not eliminated by treatment with ambibioutes, washing processes, or ultraviolet irradiation. The addition of polymyxin B, penicillin, streptothricin or streptorycin to culture media improved the growth of ig cataballa: The best poison yield, 1.3 mouse units (MI) per ml, in production brisks was obtained in 3.5 liters of sea water culture containing 17 mg of polymyrin B per ml after 7 days of incubation in a retating fermenter with continuous fluorescent illumination. With an everage yield of 1 mm per ml per week, the estimated poison production with the evailable facilities was 70,000 MU per week. V SECRET Security Information Security Information #### ACKNO ALDDOLLITS In addition to the authors of this report, the following personnel also participated in this investigation: Gerald Wexler, Pic USA Konnoth M. Anderson, Ens USN Dwight R. Fickling, HPZ USN Arthur R. Desemor, IDG USN Betty Klein Derr The subburg also wish to acknowledge the assistance given by Dr. James D) Hold of PS Division in developing methods for poison extraction and assay, Dr. M. D. Gary of the Eactorial Nutrition Branch in applying the anthrone reaction for carbohydrates to the counting of C catanalla, Mr. A. C. Hoffman and Mr. R. H. Crim of Division in devising specialised equipment, personnel of the Hooper Foundation of the University of California whose work on shellfish poison (Contract No. W-18-064-01251) provided valuable guidalines in this investigation, and other personnel of the Easterial Nutrition Erarch whose suggestions aided the work. v #### Security Information #### I. INTRODUCTION The nutrition of the plankton disoflagellate, Gonyaulax catanella was studied at Camp Detrick from April 1951 to March 1952. A stock culture, originally isolated from fired water collected in Monterey Bay in May 1949, was obtained from the investigators at the University of California studying shellfish poison under Contract W-l2+051-0M-251. The culture was free of other plankton but contained microbial contaminants. Using this culture the California investigators had developed several media containing aged or autoclaved Pacific water supplemented with marine and (soil) extract and inorganic sources of mitrate, phosphate, iron and silicate. Six volumes of medium were incomisted with I volume of culture and the cultures (87 to 7,525 ml volumes) were incubated in pyrex bottles in a 17 C water bath for an optimum growth period of 1 week. The cultures were illuminated with fluorescent or incondescent lights so placed that the light was filtered through 1/2 to 1 inch of water. Maximum yields of 2,000 to 14,000 cells per MI (with the exception of one yield of 40,600 calls per ml) were obtained. The cells were contributed from the culture medium and extracted for poison with boiling O.1 W HCI and the extracts were assayed by the etablerd nowse assay method for musical poison used in Project 4-61-14-001. The maximum poison yield obtained by the California workers was 1.2 mouse units per mi for a culture containing 40,600 or la per mi. The expected preduction with large scale equipment (20 liter bottles) devised by these workern was 5,000 to 10,000 mouse units per week, The investigations described in this report were undertaken with the edicative of previding a reliable source of 2 estanglis potent in order that charical characterisation might proceed virious interruption esueed by failure of the material sources. Attempts were made to increase potent profess by estantia studies on nutrition and insubation conditions affecting a catabolis. Unfortunately, the results of some of the experiments are not as complete as desired. Progress was retarded by the slew growth and fragility of a satebolis as well as by the presence of contentation in the stock effect, which interfered in the evaluation of nutritional affects. The abrupt
termination of the project interrupted plans for additional studies and left some experiments partially completed. This work was included for its possible use to future investigations of astanglis. 1 #### Security Information 2. THE EVALUATION OF SOMMALIAN CARAMELLA OUTTINES #### a. METHODS FOR THE DETRIMINATION OF GROWTH #### (1) Direct Microscopic Cell Counts Gonyaulax catanella is a unicellular, pigmented dinoflagellate occurring singly and in short chains of 2 to 4 cells in artificial culture. Each cell is approximately 30 to 40 microns in dissector in satisficial culture. Microscopic cell counts were made by the California workers on culture samples diluted 1 to 100 with 2.5 per cent formalin. In the investigations at Camp Detrick approximately 0.035 ml of a well-mixed undiluted culture was transferred to a Howard mold counting chamber; the chamber was heated for 1 minute at 70 C to inactivate the motile cells and placed on the stage of a binocular microscope giving 100% magnification. The intact cells in 30 or more fields were counted at approximately equally spaced locations by moving the chamber with a mechanical stage. The average count per field multiplied by the reciprocal of the field volume in ml (5300 for Spencer binocular microscope with lox objective and lox eyepiece lenses) gave the number of cells per ml. Duplicate or triplicate samples of each culture were counted. The averaged count of 2 of more samples was recorded as the cell yield. Replicate counts usually did not vary by more than AD per cent. The small sample volume and the tendency for wheren cell distribution on the counting chamber limited the accuracy of this notice. #### (2) Visual Estimation of Growth It was possible to estimate Q catanella growth visually in cultures containing more than 1000 calls per ml. This method was convenient for following growth in test tube cultures throughout the incubation period without disturbing the culture by frequent removal of samples. Orboth was expressed by the numerals Q through 5 which had the following approximate relation to call counts: | Visual | Cells per ml | |--------|---| | | 0 to 1,000
1,000 to 5,000
5,000 to 15,000
15,000 to 25,000
25,000 to 40,000
40,000 or more | Visual estimation of the suspended growth in unmixed cultures gave an approximation of the number of living cells, an indication of culture vigor SECRET Security Information #### Security Information because dead cells settled out. Intact dead cells were not distinguished from living cells by the microscopic count. #### (3) Determination of Cellular Carbohydrate The anthrone method, a quantitative colorimetric determination for carbohydrates, was studied as a possible mothod for determining cell numbers of G catanella. The cells were separated from the medium by centrifugation, treated with the anthrone reagent, and the resulting blue color measured photometrically. Samples of 1, 5, 10, 20 and 10 ml volumes of a well mixed 16-day-old culture of G catanella grown in 500 ml of sea water medium were transferred to LO ml conical centrifuse tubes and centrifused at 2000 rpm for 10 minutes. The carbohydrate content of the supermatant liquid was found to be negligible and it was decanted and drained by placing the inverted tubes on filter paper. The cells in the tube were resuspended in 3 ml of distilled water and the tubes placed in an ice-water bath. Seven all of the anthrone reagent (0.2 per cent anthrone in 95 per cent H28Ch) was added to each tube slowly with shaking to svoid overheating during the mixing. The tubes were hested in a boiling bath for 10 minutes and cooled. The optical density (OD) of the clear blue color was measured in a Coleman spectrophotomster at 620 mu. The following results were obtained: | Culture volume, | Total cells,
thousands | Ø | QD/1,000 cells | |-----------------|---------------------------|--------------------------|----------------------------| | 1 | <u>.</u> | 0.0555 | 0.0185 | | 30
20 | 50
50 | 0.278
-0.589
1.204 | 0.0185
0.0196
0.0201 | A linear relationship between optical density and the number of cells analysed is shown by the agreement smong the CD values per 1000 cells. These values also establish the sensitivity of the method to be approximately 100 cells, which is greater than the direct cell count method. Disadvantages of the anthrone method were that it did not distinguish between intact cells and cellular debrie as was possible by the direct count method, and that the CD value per 1000 cells varied with culture age. # SECRET Security Information 3 ^{1.} Neish, A. C., 1950, Analytical Methods for Bacterial Fermentations, National Research Council of Canada, Report No. 46-8-3, Revised, p.30. #### Security Information #### (4) Determination of Cellilar Figment Spectrophotometric examination of the pigments extracted from 3 catanalla cells with methanol showed major absorption maxima at 440 and 575 mm. To determine whether a correlation existed between the number of cells extracted and the absorption values of the pigment at 440 mm, different volumes of a culture containing 39,000 cells per ml were filtered on a 1.5 cm sintered glass filter. The cells on the filter were washed once with 1 ml of water and extracted at 250 with five 1 ml volumes of 90 per cent methanol. The following optical density values were obtained with duplicate extracts: | ulture volume,
ml | Cells extracted On
thousands | | otical density | | |----------------------|---------------------------------|-----------------------|----------------|--| | 1 | 39 | 0.015 | ം.തൃ | | | 3 | 117
256 | 0.04
0.07
0.143 | 0.055 | | | 757 | 256
195
273 | 0.143
0.180 | 0 .09 5 | | The method was unsatisfactory for the quantitative determination of growth because the optical density values of duplicate samples varied and because the optical density did not increase in proportion to the number of cells extracted. These errors were probably caused by inequalities in pigment extraction. With improved accuracy this method of determining pigmented (predominately viable) cells might provide better estimation than the anthrone method which was subject to errors due to cellular debris and somtakinant growth. Additional absorption maxima were observed in pigment extracts of the cells from 3.5 liters of culture. The cells were extracted in a centrifuge tube with 6 successive 2 ml volumes of absolute methanol. The pigments were extracted from the cells at different rates, i.e.: orange and red (xanthophyllic) pigments predominated in extracts 1 and 2, green (shlorophyllic) pigments in 3 and 4, and yellow pigments in 5 and 6. The absorption maxima of the extracts were determined with a Backman model DU spectrophotometer. They are listed in order of decreasing intensity for each extract, as follows: SECRET Security Information 1. # SECRET Security Information | Extract | Color | Absorption maxima, (mu) | | |---------|-----------------------|-------------------------|--| | ı | oಸ∉ಬರ್ಟ- ಸಕ ರೆ | 328 | | | 2 | red-green | 328, 270, 420, 675 | | | 3 | green | 675, 410, 330, 540, 510 | | | 4 | green-yellow | 675, 410, 620, 540, 510 | | | 5 | yellow-green | 410, 675 | | | Ó | yellow (slight green) | 410, 675 | | The strong absorption of blue light and red light may be of significance in selecting optimum illumination conditions for the artificial cultivation of <u>Q catanella</u>. #### (5) Determination of Culture Turbidity The turbidimetrie method was a rapid means of evaluating growth in oultures where extransous turbidity caused by contaminant growth or precipitates in the medium was absent. A linear relationship was shown to exist between the cell count and the turbidity values of culture samples. A Coleman photonephelometer was used to measure the turbidity of culture samples in 18 mm test tubes. The instrument was adjusted to 0 turbidity with the appropriate uninoculated medium. The cells in the culture sample were evenly suspended before reading by tapping the tube lightly, and the first steady salvangmeter reading was recorded as the turbidity value. The steady value decreased after about 30 secends as the cells either settled or swam to the surface of the liquid. The disadvantages of this method were its failure to give reproducible turbidities and the fact that dead cells, cell fragments, and containing growth were included in the turbidity values. A more accurate estimation of viable growth was possible by visual examination of the culture, and the visual method was used in preference to the turbidimetric me thad. #### b. THE DETERMINATION OF POISON YIELDS The growth (cell yields) and toxicity of 0 catanella cultures often were not parallel; therefore, it was necessary to determine poison yields for accurate evaluation of media to be used for poison production. The poison was extracted from the 0 catanella cells and determined by the standard mouse assay method for shellfish poison. Results were expressed as mouse units (HU) per ml, a mouse unit being the amount of poison which kills a 20 gram mouse 15 minutes after intraperitoneal injection. The poison yield did not include poison released from cells into the culture medium during # SECRET Security Information #### Security Information incubation. The amount of poison lost in this manner was not established, since a method for the recovery of poison from sea water medium was not available, and the poison could not be assayed accurately in the medium. The selection of a poison extraction method was based on the results of tests with different extraction solvents and different methods of collecting and treating the cells for extraction. The extraction solvents investigated were: O.1 and O.01 N HCl, O.01 N acetic acid, O.01 N HCl containing 15 per cent ethanol, 10 per cent trichloroacetic acid (TCA), and water. The
cells from 25 to 100 ml culture samples were extracted at 80 to 95 C with successive portions of the solvent. Several tests were made with different culture samples at different times in this investigation. A 0.01 M HCl extract was prepared in each solvent test to give a baseline for comparing the efficiency of solvents in different tests. The following data show that the best extraction solvents were 0.01 N HCl and 10 per cent TCA: | Solvent | Test solvent
MU per ml | 0.01 N HCl control
MU per ml | |----------------------------|---------------------------|---------------------------------| | O.1 M HCl | 0.22 | 0.22 | | 15% ethanol in 0.01 N HCl | 0.10
0.07 | 0.14
0.10 | | 15% e August In 0.01 M Hot | 0.15 | 0.21 | | O.Ol W acetis acid | 0.07
0.03 | 0.0 9
0.05 | | 10% TCA | 0.52 | 0.45 | | Water | 0.02 | 0.05 | The TCA extract was obtained by a single extraction with 1 ml of 10 per cent TCA followed by extraction with 2 ml of water. The TCA was removed from the extracts by treating the mixture with 1 gm of anion exchange resin (TR-4B) to give a neutral filtrate for assay. The poison extracts obtained with the other solvents did not require treatment other than dilution before assay. Based on poison yields and convenience of use, 0.01 % HCl was selected as the poison extraction solvent for this Project. A convenient and rapid procedure was desired for poison extraction from the numerous experimental cultures. A suitable procedure consisted of collecting the cells from 100 ml or less of culture on a layer of cellte on a Hirsch funnel (size 0000) by vacuum filtration. The filter containing the cells was placed in an oven at 80 to 100 C and the cells extracted with one 1 ml and four 0.5 ml volumes of 0.01 N HCl added at 2 minute intervals. The extracts were collected and brought to the desired volume in calibrated 12 ml centrifuge tubes. An alternate method consisted of # SECRET Security Information #### Security Information collecting the cells in tapered LO ml contribuge tubes by centribuging for 5 minutes at 2000 rpm. The supernatant liquid was poured off; 0.01 M HOL was added; the sediment was resuspended; and the cube was placed in a builing water bath for 10 minutes. The tube was centribuged for 5 minutes at 3000 to 4000 rpm and the extract was removed with a pipette. The acid extraction was repeated several times. The two methods gave similar results with culture samples containing less than 0.2 MU per ml; however, when the toxicity exceeded this value, higher poison yields were obtained by extraction in centribuge tubes as shown by the following data: | Sample | Filter method
MV per ml | Centrifuge tube mothod
MU per ml | | |--------|----------------------------|-------------------------------------|--| | 1 | 0.05 | 0.07 | | | 2 | ĕ 0.08 | 0.06 | | | 3 | 0.14 | 0.14 | | | ů. | 0.16 | 0.39 | | | 5 | 0.28 | 0.45 | | Improved poison yields were obtained by reducing the amount of celite used in the filter method. Sample number h yielded 0.16 MU per al when filtered and extracted on a layer of celite 1/h inch in depth. This yield was increased to 0.21 MU per al with 1/8 inch of celite, and to 0.33 MU per al when no celite was used. However, the filtration of culture samples without celite was frequently slow, and the centrifugation method was preferred for routine test assays. A modification of this method was used to extract the poison from cultures of 4 to 11 liter volumes. The cells were collected in a Buchner funnel containing a thin layer of celite on a coarse filter paper (Nation-Dikemen No. 615). The cell and celite mixture was transferred to a centrifuge tube and extracted by the above procedure. A single attempt was made to collect and extract cells on a celite column as reported by the California investigators (Contract Number W=18=064-2M-251, 15 Apr 51). A 1000 ml sample of culture was passed through a column of celite 2 inches in diameter and 4 inches deep. The column was placed in a 57 C oven and extracted with three, 25 ml volumes of boiling 0.01 N HCl. The combined extracts gave a yield of 0.043 MU per ml as compared to 0.069 MU per ml by 3 extractions of a sample of the culture in a centrifuge tube. Microscopic examination showed that most of the <u>Q</u> catanella cells retained intact cell walls after extraction with hot 0.01 N HCl or 0.1 N HCl. Attempts were made to break up the cells in order to improve poison #### Security Information extraction. Very few intact cells remained after oscillation for 10 minutes with 0.1 or 0.2 mm diameter plass spheres and 0.01 N HOI in the cup of a Mickel disintegrator. The mixture of acid, disintegrated cells, and glass spheres was heated for 10 minutes and filtered. A poison extract of the same culture by the filter method served as the control. The results did not show increased poison yields by the disintegration process: | Sample | Filter
MU per ml | Disintegration
MU per ml | | |--------|---------------------|-----------------------------|--| | 1 | 0.14 | 0.18 | | | 2 | 0.20 | 0.16 | | | 3 | 0.10 | 0.10 | | | 4 | 0.08 | 0,06 | | | | | | | The effect of the presence of a plasmolyzing agent on poison extraction was studied by including 1 per cent of ethyl acetate with the first portion of extraction solvent. The results with 3 solvents showed no improvement in poison yields by ethyl acetate treatment: | Solvent | Control
MU per ml | 1% ethyl acetate
MU per ml | | | |--------------------|----------------------|-------------------------------|--|--| | 0.01 H HO1 | 0.090 | 0.080
-0.050 | | | | O.Ol N acetic acid | 0.070
0.029 | 0.050
0.030 | | | | Water | 0.020 | 0.020 to 0.026 | | | A lack of correlation between yields of cells and poison was often observed. Deterioration of poison within the cells, or diffusion of poison from the cells into the medium during the growth period would result in reduced toxicity. A loss of cellular poison was demonstrated for cells suspended in sea water and stored in the dark at 5 C or 17 C to minimize growth and poison synthesis. The cells in a 250 ml sample of culture (containing 51,000 cells per ml) were collected by gravity filtration on coarse filter paper and resuspended in 250 ml of sterile sea water. The resulting suspension containing 46,000 cells per ml was mixed and divided into five 50 ml samples. Duplicate samples were stored in the dark at 5 C and 17 C. The # SECRET Security Information #### Security Information remaining 50 ml sample was extracted for the initial (0 days) poison yield. After 3 and 7 days, samples stored at each temperature were removed and extracted. Foison yields and cell counts decreased during storage at both temperatures. The increased numbers of cells per MU indicated that the poison yield decreased more rapidly than the cell yield: | | 17 C | | | 5 0 | | | |-----------------|-------------------------|-------|-------------------------|----------------------|-------|-------------------------| | Storage
days | Cells/ml
(thousands) | MU/ml | Cells/Mü
(thousands) | Oells/ml (thousands) | MU/ml | Cells/MU
(thousands) | | 0 | 46 | 0.17 | 2 ~0 | 46 | 3.17 | 270 | | 3 | 38 | 0.10 | 3 80 | 70 | 0.11 | 365 | | 7 | 33 | 0.08 | 412 | 31 | 0.10 | 310 | The cells stored at 17 C had lost 25 per cent of their initial poison content after 3 days and more than 33 per cent after 7 days of storage. Similar losses in growing cultures would materially reduce poison yields. It would be desirable to minimize such loss by a continuous harvesting of the cells or by devising methods for the resovery of the poison lost to the culture medium. #### 3. COMDITIONS FOR THE ARTIFICIAL CULTIVATION OF COMYAULAX CATANELLA #### a. INOCULUM Gultures of G catanella incubated for 1 to 2 weeks in 1 liter of sea water medium in Erlemmyer of low form culture flasks were used as a standard incoulum (sea water incoulum) for experimental and production media. In the early part of the study, whole cultures containing both living and dead cells were used as incoula. Later it was found that an incoulum consisting only of actively motile cells produced a shorter growth cycle. The motile cells at the surface of the culture were concentrated by carefully decanting the top layer of the culture into a sterile 500 or 1000 ml cylinder or aspirator bottle. The most active cells again rapidly swam to the surface of the liquid. When a small volume of highly concentrated motile cells was desired, the lower layer of the pooled inoculum in the cylinder or aspirator bottle was slowly syphoned off. Total cell counts were made on all cell suspensions used as inocula. When a series of media was inoculated the pooled inoculum was mixed frequently to insure the transfer of equal numbers of cells to each experimental medium. All media was brought to 17 C before inoculating. The effect of inoculum size on growth in different volumes of sea water medium was studied. A 16 or 20 per cent inoculum was superior to a 10 per cent inoculum. Increasing the inoculum from 10 to 20 per cent approximately doubled the cell yield in 50 ml volumes of medium. Increasing the ### SECRET Security Information inoculum from 16 to 20 per cent gave increased sell yields after 20 days of incubation in 1,000 ml volumes of medium. The summarized data were: | Experi-
ment | Volume
ml | Inoculum
per cent | | | | Cells per
Days | ml (tho:
of insuba | | | |-----------------|--------------|----------------------|---|-----|-----|-------------------|-----------------------|----|------------| | | | · | | 3 | | 7 9 | | 14 | 20 | | 1 | 50 | 10 | 2 | 6.6 | 11 | | 17 | | | | | 50 | 20 | 2 | ز1 | | | 45 | | | | 2 | 1000 | 16 | 3 | 4.6 | 8.5 | 11 | | 19 | 25 | | | 1000 | 20 | 3 | 5.2 | 12 | 15 | | 17 | 3 8 | A 16 per cent inoculum (1 volume of inoculum into 6 volumes of medium) was selected for routine use. #### b. CULTURE VESSELS All cultures were incubated at 17 C either in a
constant temperature laboratory or a water bath. A variety of culture vessels was used with different volumes of media: 5 or 10 ml volumes of culture were incubated in 18 mm test tubes, 50 or 100 ml in 250 ml Erlenmeyer flasks, 100 ml in 500 ml Erlenmeyer flasks or in 2.5 liter low form culture flasks, 200 or 600 ml in 1 liter beakers, and 3.5 to 11.5 liters in 20 liter bottles. All glassware was pyrex. The cultures in test tubes or flasks were usually closed with cotton plugs, although aluminum or glass caps were sometimes used. Watch glasses or sheets of cellophane were used on beakers. #### c. ILLUMINATION #### (1) Source and Intensity Greatenella requires illumination for growth. Fluorescent light provided a convenient source of illumination and was used exclusively. Oultures in test tubes gave similar growth when illuminated by any of the following methods: (1) in air at 17 C, I inch above three 40-watt tubes; (2) in an 8 inch round water bath surrounded by a 32-watt Circline tube; or (3) in a 20 by 38 inch water tath 0.5 to I inch above a submarged 20 watt tube. Method (1) gave an illumination intensity of approximately 1000 foot-candles and methods (2) and (3) gave approximately 300 foot-candles. Good growth was obtained in larger volumes of culture illuminated by fluorescent lights placed above, beneath or beside the cultures. Cultures in flasks and beakers were usually incubated on shelves covered with eluminum foil I foot below three LO-watt tubes (light intensity of 1000 foot-candles). Cultures in 10.5 and 20 liter bottles were incubated in either an upright position between 2 sets of three 40-watt tubes or in a horizontal position (1) between 2 sets of three 40-watt tubes or (2) with a set of two 15-watt tubes at each side of the bottle and one 15-watt tube below the bottle. Yields of 42,000 to 57,000 cells per ml were obtained in sea water medium cultures in test tubes and flasks incubated under a variety of illumination conditions, indicating that illumination was not a limiting factor in the artificial cultivation of G catanella. #### (2) Continuous and Intermittent Illumination Growth was compared in test tube cultures in sea water media exposed to continuous illumination or to intermittent illumination (16 hours of illumination followed by 8 hours of darkness). Cultures grown with continuous illumination gave larger ill-day yields than the corresponding cultures receiving intermittent illumination. | | Exp. | Cells por ml/(thousands) Continuous Intermittent | | | |--------------------------------|-------------|--|----------------|--| | Hedium | No. | Continuous | Intermittent | | | Sen water | 1
2
3 | 79
53
54 | 31
25
38 | | | Sea water without noil extract | 45 | 35
33 | 18
26 | | The rate of contaminant growth was not reduced by intermittent illumination; therefore, continuous illumination was advantageous for the artificial oul-tivation of G catanella. #### (3) Illumination Through a Water Filter An indication that artificial light contains wave lengths detrimental to G catanella led the California workers to use a water filter between the culture and the light source. This requirement was not confirmed by experiments in the present work. Test tubes containing 5 ml of culture were incubated 1 inch above a 15-watt fluorescent light. Cultures illuminated by direct fluorescent light gave an average yield of 43,000 cells per ml compared to 42,000 cells per ml in cultures illuminated through 1 inch of water. Similar results were obtained with 3 liter volumes of culture incubated in jars between fluorescent lights. One jar of culture was placed in a jar 2 inches larger in diameter and the annular space was filled with water to provide the filter. This culture gave 6 and 11 day cell yields of 5,000 and 13,000 cells per ml, and a 6 day poison yield of 0.04 MU per ml. The corresponding yields in the control culture were $^{-1}$,000 and 16,000 cells per ml, and 0.05 MU per ml. #### (4) Penetration of Light into Cultures A study of G catamella growth in beakers containing different depths of medium was made by preparing sea water medium in 2 duplicate sets of 1 liter beakers. One set contained 200 ml each of medium (culture depth of 2.5 cm), the other set contained 600 ml each of medium (culture depth of 7 cm). One of the duplicate cultures of each set was covered with a watch glass, and the other with a sheet of cellophane. The cultures were incubated under three ho-watt fluorescent lights. Although the cell counts of all the cultures were similar after 9 days of incubation, better poison yields were obtained in the shallow cultures. The poison yields in the cultures illuminated through glass were twice those of the corresponding cultures illuminated through cellophane, suggesting that detrimental wave lengths of fluorescent light penetrated the cellophane. | Gulture
depth
(qm) | Cells por mi
Class | l (thousands)
Cellophane | MU per
Gless | r ml
Cellophane | |--------------------------|-----------------------|-----------------------------|---------------------|--------------------| | 7 2.5 | 18
19 | 19
25 | 0.22
0.57 | 0.11 | Additional evidence was obtained for the cellophane effect by subculturing samples of the shallow cultures into duplicate 500 ml volumes of sea water medium in 2 liter beakers. A second subculture was made in a similar manner from this subculture after 7 days of incubation. The cell and poison yields after incubating the first subculture for 7 days and the second subculture for 9 days were: ing terminan di kemerangan Kemerangan di d | Cover | Cells
(thou | per ml | MU per m | 1 | |---------------------|----------------|----------|---------------|--------------| | | 1
Subcu | | Bubcultu
1 | 5 | | Glass
Gellophane | 9
16 | 30
26 | 0.19
0.18 | 0.30
0.15 | The second subculture again yielded one half as much poison when illuminated through cellophane, indicating that short wave lengths of light which peretrated cellophane but not glass reduced poison synthesis or poison stability. (5) Wave Length ź # SECRET Security Information The effectiveness of light of different wave lengths was compared by incubating duplicate 5 ml volumes of culture in tubes 0.5 inches above different colored fluorescent lights. The results of an experiment performed with 2 different media under identical conditions showed equal growth with white, red or green light. Blue light supported better growth in sea water medium and less growth in the artificial medium: | Color | Intensity (foot-candles) | Calls per ml
sea water medium | (thousands) artificial medium | |--------------------------------|--------------------------|----------------------------------|-------------------------------| | white (control) red green blue | 1000 | 19 | 21 | | | 50 | 17 | 21 | | | 575 | 17 | 19 | | | 500 | 32 | 12 | The effect of illuminating cultures with mixed white, red, and blue fluorescent light was studied. Three 1,700 ml cultures were incubated between two sets of 3 white fluorescent tubes and 3 similar cultures were incubated between 2 sets of lights, each containing a white, a red, and a blue fluorescent tube. After 10 days of incubation the following growth and poison yields were obtained: | Illumination | Cells per mi
(thousands) | MU per ml
(pooled oultwres) | |--------------|-----------------------------|----------------------------------| | | | A common stranger of the feeting | | white | 13, 12, 11 | 0.13 | | mi xa d | 10, 10, 11 | 0.26 | | | • • | | #### (6) Orowth with Natural Illumination Studies on the utilization of sunlight as a source of illumination for 3 catanella were delayed by the lack of equipment to maintain 17 0 growth temperature for greenhouse or cutdoor cultivation. For example, the death of 3 catanella cultures, which were incubated in a greenhouse in January 1952, was believed to be attributable to fluctuating temperatures which ranged from 27 to 30 C at mid-day to 13 to 18 C at night. However, the possibility of incubation with indirect sunlight was investigated after cultures of 6 catanella remained viable for several weeks when placed at room temperature in a north window of the laboratory. Duplicate 2.5 liter low form culture flasks containing 700 ml of sea water medium were incubated at a north window which received approximately 10 hours of indirect sumlight per day. Control cultures were incubated at 17 C with continuous fluorescent illumination (1000 foot-candles). A continuous record of the air temperature around the flasks incubated at room temperature showed # SECRET Security Information daily fluoruations ranging from 10 to 13 0 in the early morning to 24 to 27 0 in the late afternoon. The average cell counts per ml of the cultures incubated at room temperature degreesed from 3,000 cells per ml after a days of incubation to 2,000 cells mer ml after 7 days and 1,900 cells per ml after 11 days of incubation. The corresponding cell counts on the control cultures were 6,300, 5,500 and 8,800 cells per ml respectively. The decreasing cell counts were justically caused in part by contaminant growth which was favowed by the higher incubation temperature. Improved growth may be possible in media containing antibictics (polymyxin B, circulin sulfate or streptochricin) to inhibit some of the contaminants, or by artificial allumination of the culture during the dark period of the day to favor growth of <u>G</u> catabella. #### d. TEMPERATURE Growth periods in excess of 2 weeks were often required to obtain maximum cell yields of C catanella at the standard 17 C incubation temperature. Elevating the incubation temperature did not shorten the lag period of growth. Two constant temperature water baths, each illuminated with a 32-watt circline fluorescent tube, were used to incubate duplicate test tube cultures. Séparate experiments were conducted to
compare growth at 17 C with growth at 20 and 22 C. After 17 days incubation the following results were obtained: | and the second s | | |--|---| | Temperature
(C) | Cells per mil (thousands)
Ses water medical Artificial medical | | 1?
22 | 69 16 | | 17
20 | | The lower cell yields and the tendency for contaminating bacteria to grew more rapidly at 22 C indicated that a 5 C sistation of temperature was understable. Growth in sea water medium at 20 C was equal to that at 17 C, but O catabella did not tolerate a 20 C incubation temperature in the artificial medium. #### . CROWTH IN ABHATED CULVERES <u>destanglia</u> cells showed a tendency to swim to the surface of cultures even though the density of the cells was greater than that of the medium. This behavior in cultures incubated above fluorescent lights (contrary to #### Security Information the expected phototropic response, suggested that the aeration in the underlying medium was inadequate. Attempts were made to aerate cultures by using a glass sparger or a magnetic stirrer. A static culture was incubated as a control in each experiment. The results with 1.2 and 1.65 liters of culture in 2 liter beakers (experiments 1 and 2) and with 5.8 liters of medium in 10 liter bottles or in 7 liter jars (experiments 3 and 4) were: | Aeration | Exp | . 1 | Cells per ml (thousands) Exp. 2 Exp. 3 | | | Exp. 4 | | |-----------------|----------|----------|--|-----------------|----------------|---------|--------| | | days | 15 days | 7 d ays | ik d ays | ų d ays | 10 days | 9 वक्र | | none
Sparger | 11
13 | 15
24 | 18
17 | 27
19 | 14
8 | 10
7 | 10 | | stirrer | 13 | 21 | 18 | 29 | 7 | 9 | 13 | Only slight differences in growth were observed, and neither aeration method consistently improved yields. Using a sparger to aerate 11.5 liter volumes of culture in 20 liter bottles likewise failed to improve growth significantly. Aeration by means of a rotating fermenter was more successful and is discussed later in this report. # L. HIDIA FOR THE ARTITIOTAL CULTIVATION OF CONTAULAX CATARETEA #### A. MA VATER MEDIA ## (1) Standard See Water Medium A SEA MATER medium developed by the investigators at the University of California Merved as the standard sea water medium in these investigations. The sumpost tion of this medium was: | eutoglaved eet vater | र्केट प्रकट चेंड | |----------------------|--------------------| | soil extract | 2.Q per cent | | - ನನ್ನು | 190 mg per liter | | K2HPOL | 10 mg per liter | | FeGla | 1 mg per liter | | massijo ₉ | 0.905 mg per liter | The sea water was collected, autoclaved, and stored at room temperature in pyrex bottles. Soil extract was prepared by steaming a suspension of maxime soil in distilled water (0.5 gm per ml) for 1 hour and filtering the supernatant liquid through a 1/4 inch layer of colling on a Buchner function. The extract was autoclaved and stored at 5 C. The complete medium was autoclaved and cooled to 17 C before inoculation. Sea water medium was used to carry the stock culture and to supply standard inoculum cultures for the experimental studies. Modifications of the sea water medium were tested and are discussed in the following sections of this report. #### (2) Source of Sea Water Satisfactory growth of G catanella was obtained in sea water medium prepared with Atlantic or Pacific sea water or with Atlantic sea water collected at different depths and distinces from the shore. Through the cooperation of the Navy, 200 gal. of sea water was collected in July 1951 from the Atlantic Ocean off the coast of Virginia Beach, Virginia, at different depths from the open sea and near the shore. The following cell yields in 5 ml volumes of sea water medium prepared with samples of this collection were obtained after 14 days of incubation: | Sea Water | Cells per ml (thousands) | | | |---|--------------------------|--|--| | 9 miles out, surface water
9 miles out, 6 feet below the surface | 32
33 | | | | 9 miles out, 12 feet below the surface 1 mile out, 5 feet below the surface | 33
27
38 | | | | In bay, ebb tide, 3 feet below the surface | 42 | | | The results show satisfactory growth with each of the sea water samples. #### (3) The Effect of Soil Extract The effect of omitting the marine soil extract from sea water medium was investigated as a possible means of expediting the large scale production of Q catanella poison. A preliminary experiment showed equal growth of G catanella, by visual estimation, in the first passage in sea water medium and in sea water medium without soil extract. The inoculum was grown in sea water medium. In a second experiment, growth was determined by direct call counts. After 2 passages in sea water medium without soil extract neither the normal cell yield of 20,000 to 40,000 cells per ml after 7 to 14 days of insubation nor the normal poison yield of 0.2 to 0.3 KU per ml was diminished. However, repeated passage through the medium without soil extract resulted in the reduction of cell yields to 10,000 to 20,000 cells per ml and in the reduction of poison yield to 0.1 to 0.2 MU per ml. The number of G catanella cells linked in chains was reduced from a maximum of 4 cells per chain to a maximum of 2 cells per chain with a preponderance of single cells. Extracts of soils from various sources were tested for stimulative effects on these soil extract-depleted cells. ### SECRET Security Information Improved growth was obtained with the standard volume of extracts of garden and river soils as well as with marine soils, although the solids content of the extracts varied. River sediment and garden soil were satisfactory substitutes for marine mud as a source of soil extract as shown by the following data: | Sourca | Fer cent solids
in medium | Cells per ml (thousands) | | |--|------------------------------|--------------------------|--| | No Boil | o | 38 | | | No soil
Pacific mud, ¹⁾ tideland area
Pacific mud, mouth of fresh | 0.0182 | 36
63 | | | water stream | 0.032 | 60 | | | Pacific mud, sewage contumination | 0.0186 | 41 | | | River sediment ²) | 0.0014 | 73 | | | Pacific mud, sewage contumination River sediment ²) Garden soil ³) | 0.0014 | 53 | | - 1) The Pacific muds were collected by R. E. Mills of Project W-19-064-0M251. - 2) The river sediment was obtained from the Monocacy River at the inlet to the Camp Detrick filtration plant with the assistance of personnel of the Facilities Division. - 3) Local garden soil rich in organic matter. ### (h) Utilization of Nitrate and Phosphate Quantitative determinations of inorganic phosphate and nitrate in freshly inoculated sea water medium and in a culture filtrate showed the removal of these nutrients from the medium during growth. A direct correlation between the increase in cells per ml and the decrease in nutrients was found when quantitative determinations of the soluble inorganic phosphorus, total phosphorus and nitrate nitrogen in cultures were performed at intervals during a 2-week growth period. Duplicate 60 ml volumes of sea water medium without soil extract in 250 ml Erlenmeyer flasks were inoculated with 10 ml each of sea water inoculum. A 10 ml sample was removed from each flask and filtered through sintered glass to give samples for the initial values. Additional 10 ml samples were removed after 4, 8 and 14 days and treated as the initial samples. The following averaged results were obtained: | Incubation (days) | Cells per ml
(thousands) | Total P | Inorganic P | Nitrate N
(µg per ml) | |-------------------|-----------------------------|---------|-------------|--------------------------| | 0 |
4.6 | 2.4 | 2 | 15.7 | | 14 | 12 | 1.0 | 1 | 10.7 | | 8 | 12 | 0.9 | 0.9 | 8.5 | | 14 | 25 | 0.5 | 0.5 | 5.3 | #### Security Information The correlation between the cell yields and the amount of inorganic nutrient removed from the medium indicated that limiting concentrations of phosphate and nitrate might be reached with continuing growth; therefore, the effect of increasing the phosphate and nitrate concentrations in the medium was studied. Supplementing the phosphate concentration of sea water medium without soil extract during growth did not increase cell yields of G catanella. After 8 days of incubation, 8,400 cells per ml were present and approximately 50 per cent of the initial inorgamic phosphate remained in the medium. At this time the phosphate concentration of half of the cultures was restored to the initial level. After 15 and 19 days if incubation 8,900 to 10,600 cells per ml were present in the non-supplemented cultures and 9,700 to 10,400 cells per ml in the supplemented cultures. There was no further decrease in the total inorganic phosphate concentration in any of the cultures after 15 or 19 days. The inoculum for this experiment was grown in sea water medium without soil extract and the low yields in all cultures may have been due to the effects of soil extract depletion. The cell yields of <u>G</u> catanella in sea water media containing different amounts of nitrate increased with increased nitrate concentrations up to 0.015 per cent KNO3. Further increases in nitrate concentration had little effect on growth. The average yields in triplicate flasks containing 100 ml volumes of radium containing 0 to 0.025 per cent KNO3 weres | Per cent KNO3 | Experime | nt 1 | Cells per m | l (thousand
Experim | • | |----------------|------------|--------------|-------------|------------------------|----------| | | 7 days | 14 days | | 7 days | 14 days | | 0 | 10 | 6 | | | | | 0.0025 | <u>1</u> 7 | 18 | | | | | 0.005 | 22 | 3 7 | | | | | 0.01 (control) | 511 | 57 | | 9 | 39 | | 0.012 | | | | 1 14 | 39
36 | | 0.015 | 22 | 63 | | 7 | 45 | | 0.02 | 13 | 63 | | | | | 0.025 | 13 | 5 1 - | 0 | | | The small increase in the li day yields obtained by increasing the KNO₃ concentration from 0.01 to 0.015 per cent was consistent in additional experiments and this modified medium was used in some of the following investigations. (5) The Effect of Varying the Iron Concentration The concentration of FeCl3 in the sea water medium was 1 µg per ml. A preliminary experiment testing smaller concentrations of FeCl3 showed improved 1h day cell and poison yields in a medium containing 0.25 µg FeCl3 per ml and a soil extract prepared from local garden soil. The experiment was repeated using a washed cell inoculum to reduce the carry-over of FeCl3 which may have influenced growth in the low iron media. The effect of adding 0.01 per cent of the metal binding agent ethylene-diaminetetracetate (EDTA) was also studied. Duplicate 100 ml volumes of each medium in 500 ml Erlenmeyer flasks were inoculated with a sea water suspension of cells which had been collected on coarse filter paper and washed with sterile sea water. The rate of growth was reduced with the washed inoculum, especially in tubes containing the lower amounts of FeCl3. After 1h days of incubation the highest cell yield was found in the control medium, and the yield decreased as the amount of iron decreased. The addition of EDTA improved growth in all of the media; the improvement being more pronounced after 21 days of incubation: | FeCl 3
µg/ml | li da | Cells | per mi (thousands) Of EDTA | 0.01% | EDTA | |-----------------------|-------------------|-----------------|-----------------------------|----------------------|------| | 0 | 3.5 | 12 | | 53 | | | 0.001
0.01
0.05 | 3.8
4.8 | 7.4
7.2 | | ,, | | | 0.125
0.25
0.5 | 5.8
4.3
4.8 | 9.5
12
22 | | 46
54
63
70 | | | 0.7
1.0 (control) | 6.5
37 | 30
34 | 11
58 | 70
74 | | The effect of higher concentrations of FeCl3 was studied in another experiment. A modified sea water medium (0.015 per cent KNO3) was used with iron concentrations ranging from 0.5 to 6 µg FeCl3 per ml. A duplicate set of media containing 0.01 per cent EDTA was also prepared. All the media gave similar 7 day yields. After 14 days of incubation the highest yields were obtained in media containing EDTA and 1.5 and 2 µg FeCl3 per ml as shown by the following data: | FeCl3
µg/ml | Cells per
O% EDTA | ml (thousands)
0.01% EDTA | |----------------|----------------------|------------------------------| | 0.5 | 29 | 140 | | 1.0 | 30 | 45 | | 1.3 | 37 | | | 1.5 | 31 | 55 | | 1.7 | 0ز | | | 2.0 | 44 | 57 | # SECRET Security Information | FeCl ₃
Hg/ml | O% NDTA | Colls per mi | (thousands) | 0.01% EDTA | |----------------------------|---------|--------------|-------------|------------| | 2.5
4.0
6.0 | 24 | | | 37
46 | These experiments showed that sea water medium was improved by increasing the iron content and by adding 0.01 per cent EDTA. #### (6) The Effect of Adding Culture Preparations G catanella culture filtrates or autoclaved whole G catanella cultures were added to sea water media. Duplicate cultures grown in sea water media for 2 weeks were filtered through coarse filter paper and added to sea water media immediately before autoclaving. The early growth of G catanella was improved: | Filtrate | Cells p | er mi (thousands | i) | |--------------|---------|------------------|----------| | | 5 days | 8 d ays | Ii, days | | None | 6.6 | 13 | 82 | | 10% filtrate | 8.7, 12 | 24, 27 | 61, 75 | Growth was not further improved by increasing the concentration of the filtrate in the medium to 20 per cent. Increasing the filtrate concentration above 20 per cent often reduced the cell counts. The addition of G catanella culture filtrates which were cloudy with bacterial growth after storage at 5 C, or of autoclaved whole G catanella culture to sea water medium or sea water medium containing 0.015 per cent KNO3 produced little or no change in the cell count. Increasing the concentration of the filtrate or autoclaved culture in the medium did not improve growth. Suspensions of a killed mixed bacterial culture isolated from the Gratanella culture and added to sea water medium gave improved growth of Unatanella. The 7-day yields in control cultures and in cultures supplemented with 10 or 20 per cent of the suspension were 5,300, 11,000 and 12.000 cells per ml respectively. To determine whether one type of contanimant was responsible for this growth improvement, sea water suspensions of smooth colony types, rough colony types, and a mixture of rough and smooth types were added separately in 10 or 20 per cent concentrations to sea water medium containing 0.015 per cent KNO3 before autoclaving. There was no difference in cell counts after 7 days; however, improvement in the presence of 20 per cent smooth type and both 10 and 20 per cent mixed culture suspension was noted after lh days of ingubation: | Contaminant added to the medium before autoclaving | Cells per ml (thousands)
7 d ays 14 | | | | | |--|---|-----------------|--|--|--| | None | 11 | 30 | | | | | 10% rough | 12 | 32
36 | | | | | 20% rough | 9.5 | 36 | | | | | 10≸ smooth | 13 | 33 | | | | | 20% smooth | 13 | 45 | | | | | 10% mixed | 8 | 38 | | | | | 20% mixed | 7.4 | 45
38
49 | | | | To determine whether traces of protein from the bacterial medium influenced the cell counts, 0.005 and 0.05 per cent of Bacto-peptone and pink salmon viscera meal (both of which were present in the agar medium used to cultivate the bacteria) were added separately to the modified sea water medium. Neither peptone nor fish meal altered the cell counts. #### (7) The Effect of Acids Cultures of C catanella in sea water medium remained at pH 8 during growth. Since solutions of shellfish poison are unstable at an alkaline pH, attempts were made to grow G catanella in acidified media to reduce possible poison destruction during the long growth period. Acetic acid was added to duplicate 20 ml volumes of medium in 125 ml Erlenmeyer flasks to adjust the medium to pH 7, 6 and 5. A rise in pH occurred when the acidified media were autoclaved. The amount of added acetic acid, the pH and the 12 day cell yields were: | 0.1 N acetic acid | | of medium | Cells per ml | |-------------------------------|--------------------|-------------------|------------------------| | added to 20 ml of medium (ml) | Before autoclaving | After autoclaving | (thousands)
12 days | | 0 | 7.9 | 8 | 28 | | o.ou | 7 | 9 | 34 | | 0.25 | 6 | 8 | 1.5 | | 0.29 | 5 | 5.3 | no growth | Growth stimulation occurred in the medium adjusted to pH 6. Cell and poison yields in media adjusted to pH 6 with acetic, hydrochloric, or sulfuric acid were compared to determine whether the improved growth was due to a nutritional response to acetate or to the presence of acid during autoclaving. The pH of these media after autoclaving was 8. The following cell and poison yields were obtained in 4 successive 7-day passages in each medium: # SECRET Security Information | Acid
added | | Cell
(t | s por
housan | ml
nds) | | MU | per ml | · — | |---|----------------------|----------------------|----------------------|----------------------|------------------------------|------------------------------|------------------------------|------------------------------| | | 1 | pass
2 | age
3 | 4 | 1 | р а з | sage
3 | <u>i</u> | | More
Acetic
HCl
H ₂ SO ₄ | 33
34
60
48 | 19
36
37
37 | 22
47
35
33 | 31
72
29
28 | 0.95
0.63
0.75
0.49 | 0.40
0.61
0.65
0.37 | 0.19
0.21
0.21
0.20 | 0.15
0.29
0.15
0.11 | No medium
consistently gave superior cell and poison yields. The outgrowth of contaminants in acetic acid treated media may have interfered with the stimulatory effects of acetic acid on G catenella. #### (8) The Effect of Organic Nutrients The effect of organic nutrients on the growth of G catanella in sea water medium was obscured by the outgrowth of contaminants present in the stock culture. Addition of polymyxin B reduced contaminant growth and improved the yields of G catanella in the control and supplemented media. The nutrients were tested at 0.01 per cent concentration in sea water medium and in sea water medium containing 20 µg of polymyxin B per ml. The results of the experiment are shown below. Numbers refer to yields of G catanella in thousands of cells per ml and the + or + signs refer to the extent of visible contaminant growth in cultures: | Supplement | | | Folymyxd | ln, i | g per | ml | |--------------------|----------|-----|----------|-------|-------|---------| | | 0 | , | .= | | | 20 | | None | <u> </u> | | | | | 81 - | | utolyzed yeast | 53 | + + | | | | 73 + | | Nucose | | + + | | | | 52 + ·· | | Casein hydrolysate | | + + | • | | | 30 + + | | Sodium acetate | 42 | + | | | | 51 + | | Sodium citrate | 50 | + . | | . * | | 46 + | Outgrowth of contaminants was observed in all except the control cultures. Greater stimulation of G catanella occurred with polymyxin alone than with any polymyxin plus nutrient combination. It was probable that the outgrowth of contaminants in the supplemented cultures interfered with the potential stimulative effects. Raising the polymyxin level to 100 µg per ml did not prevent the outgrowth of contaminants in similarly supplemented media. (9) The Affect of Metals, Rubber Products, Plastics or Other Materials The construction of equipment for the production of G catanella poison would be facilitated by the use of metal or plastics in place of glass for culture vessels and culture transfer systems. Materials which might be used in the fabrication of such equipment were tested for effects on the growth of G catanella by adding 0.25×0.75 inch specimens to duplicate 5 ml volumes of sea water medium. The amount of growth was estimated visually after 13 days and is reported in visual growth units in Table 1. The cultures to which galvanized sheet steel was added produced viable cells. Sheet steel specimens which were coated with either Silicone Fluid DC 200 or DC 50 (Dow Corning Company) or with liquid stainless steel (Slip On Company), likewise prevented growth, although the latter coating greatly reduced the corrosion of sheet steel by sea water. Plastic fiber glass (fiber glass reinforced with polyester resin) Tygon tubing and rubber products also inhibited growth completely. Stainless steel and polyethylene gave slight inhibition of growth, but cultures containing aluminum or Saran showed growth equal to that of the control cultures. The metal binding agent EDTA was tested as a means of reducing metal ion toxicities, which were believed to be responsible for some of the growth inhibition observed in the above experiment. Growth in the presence of stainless steel or polyethylene was equal to the control cultures when 0.01 per cent of EDTA was added. The addition of 0.01 and 0.05 per cent of EDTA did not reduce the inhibition by galvanized sheet steel. The effect of EDTA on the inhibition by Tygon and rubber products was not determined. The results of these experiments showed that aluminum might be used for culture vessel construction and that stainless steel or polyethylene would be satisfactory when EDTA was included in the medium. Galvanized sheet steel was unsatisfactory with or without EDTA. A variety of materials were tested singly in sea water medium without soil extract for a protective effect on G catanella poison. The following materials were used: 0.5 per cent of either IR-4B (ion exchange resin), soluble starch, dextrin, or gelatin; 0.01 per cent of talc or coarse charcoal and 0.01, 0.05 or 0.5 per cent of celite, finely divided charcoal or agar. There was no growth of G catanella in the presence of IR-4B, starch, dextrin or gelatin. Contaminant growth was stimulated in the media containing starch, dextrin or gelatin. There was no improvement in growth or poison production of G catanella in media containing any of the other substances. #### (10) The Effect of Gases The growth of G catanella was determined in sea water medium under various ras environments. The necessity for gas exchange was shown by the TABLE 1. THE EFFECT OF THE ADDITION OF METALS, PLASTICS, OR RUBBER PRODUCTS ON THE GROWTH OF GONYAULAX CATANELLA IN SEA WATER MEDIUM | Material added to culture | Gro | wth (visual) | | |------------------------------|---------------|--------------|---------------| | | First passage | Seco | nd passage | | Na | No EDTA | No EDTA | 0.01%
Edta | | None | . 4 | 3 | 3-4 | | Sheet steel, galvanized | o | 0. | 08 | | Aluminum | 1 | 4 | 4 | | Stainless steel, No. 347 | 3 | 3-4 | 74 | | Polyethylene, sausage tubing | 3 | 3-4 | 14 | | Saran, sheet plastic | 3-4 | | | | Plastic fiber glass | 0 | | | | Tygon tubing | · • | | | | Gasket rubber, Garlock 353 | 0 | | | | Buna N rubber | 0 | | | | Sneet neoprene, Carlock 8990 | 0 | | | | Gum rubber tubing | 0 | | | These cultures were inoculated with first passage control culture, all other second passage media were inoculated with the corresponding first passage culture # SECRET Security Information absence of growth in tubes which were closed with rubber storgers after inoculation. Growth was not initiated when the hir above similar cultures was replaced with: carbon dioxide, exygen, a mixture containing 5 per cent carbon dioxide and 95 per cent nitrogra, or a mixture containing 1 per cent carbon dickide, 16 per cent oxygen and 83 per cent nitrogen. Likewise, only traces of growth were found in cultured incubated in closed Brew r anacrobe jars containing either air or air enriched with carbon di-oxide to a concentration of 1.2 per cent. It was evident that the effects of gases could not be studied in culture systems without provisions for the replenishment and removal of gases. Growth was obtained when a slow stream of air or carbon dioxide was continuously passed over the surface of cultures; after three weeks of incubation the average cell yields of duplicate 5 ml cultures were 13,000 and 2,300 cells per ml respectively. No growth occurred in similar cultures treated with oxygen. Control cultures closed with cotton plugs gave 15,000 cells per ml. A similar experiment with 1.2 liter cultures in low form culture flasks showed no growth with 5 per cent carbon dioxide in nitrogen, and identical yields of 7,000 and 23,000 cells per ml after 17 and 24 days of incubation with moving or static air. The results of these experiments showed that air was superior to the other gases studied in supporting the growth of <u>G</u> catanella and that free diffusion or flow of air was essential for good growth. The change from pH 8 to pH 6.3 and 5.3 of cultures exposed to the carbon dioxide mixtures or to carbon dioxide may account for the inhibition of growth in these cultures. The correction of this condition would permit investigations of carbon dioxide enriched cultures as superior media for the photosynthetic activities of <u>G</u> catanella. (11) Growth in Sea Water Medium Containing O.015 per cent KNO3 Growth of <u>G</u> catanella was determined at frequent intervals during a 21 day incubation period in duplicats 500 ml volumes of sea water medium containing 0.015 per sent KNO3 in Fernbach flasks, using a 10 per cent sea water inoculum. Direct cell counts on 3 or 4 samples, and cellular carbohydrate determinations by the anthrone method were made after each incubation period. The cell yields (thousands per ml) and the carbohydrate yields expressed as the optical density (QD) per ml for the 2 cultures were: | Days
Incubated | Cana Cul | ture A | 0u_t | oure B | |-------------------|----------|--------|-------|--------| | Incubated | Cells | on . | Calls | OD | | 0 | 6 | | 6 | | | 2 | 8.5 | 0.032 | 6 | 0.028 | | 5 | 22 | .092 | 18 | .070 | | 6 | 22 | .097 | 16 | .098 | | 7 | 27 | .132 | 19 | .127 | | 9 | 36 | .144 | 25 | .127 | | 10 | 46 | .160 | 28 | .118 | | 13 | 64 | .169 | 77 | .122 | | 15 | 71 | | 53 | | | 17 | 59 | .211 | . 47 | .174 | | 21 | 78 | .200 | 47 | .156 | The cell counts and optical density values were proportional up to 9 days of incubation. After 9 days of incubation the two methods diverged with less anthrone color per cell than during early growth. Based on cell counts, growth in sea water medium containing 0.0015 per cent KNO3 showed a lag period of approximately 2 days followed by a period of rapid cell multiplication to maximum yields after 15 days of incubation. #### b. ARTIFICIAL SEA WATER MEDIA #### (1) Lyman and Fleming Medium Growth of G catanella was obtained in Lyman and Fleming artificial sea water supplemented with the same concentrations of inorganic nutrients and soil extract contained in sea water medium. Lyman and Fleming artificial sea water contains the following percentages of inorganic salts dissolved in distilled water: ^{1.} Jour. Maritime Res. 3, 134 (1940). ## SECRET 27 ## Security Information | | ź | | Z | |--------------------------------------|---------------|---------------------------|-----------------| | NaCl | 2.34 | NaHCO2 | 0.019 | | MgCl ₂ ·6H ₂ O | 1.06 | KBr | 0.0096 | | Na 2SOL | o . 39 | HyBO3 | o . 0026 | | CaCl ₂ ·2H ₂ O | 0.15 | รร์Clว์•6H ₂ O | 0.004 | | KCl | 0.066 | NoF | 0.0003 | The cell yields in Lyman and Fleming medium with sea water inoculum were 11,000 and 19,000 cells per ml in two experiments compared to yields of 17,000 and 36,000 cells per ml in corresponding sea water medium cultures. The cell yields in 5 successive passages in Lyman and Fleming medium without soil extract were: 17,000; 14,000; 12,000; 0, 0, and 6,500 in
triplicate fourth passage cultures; and 0 in triplicate fifth passage cultures. In a series of transfers through increasing volumes of medium, 25 ml of Lyman and Fleming medium without soil extract yielded 36,000 cells per ml after inoculation with 10 ml of sea water culture and incubation for 10 days. This entire culture was used to inoculate 175 ml of the same medium, which gave 9,600 cells per ml after 16 days of incubation. This culture was inoculated into 1 liter of Lyman and Fleming medium. The cell yields after 9, 19 and 30 days of incubation were 4,800, 6,200 and 11,700 cells per ml respectively. In other experiments, the poison yields from first passage cultures in Lyman and Fleming media were equal to the yields in control sea water media. In general, Lyman and Fleming medium gave satisfactory growth with inocula grown in sea water media, but the depressed growth on successive subculture indicated that it could not be used exclusively in place of sea water media. #### (2) Sea Salt Media The difficulties in procuring and storing sufficient volumes of sea water for the production of G catanella poison led to further attempts to develop satisfactory artificial sea water media. An artificial sea water medium consisting of a solution of commercial sea salt in tap water supplemented with the same amounts of inorganic nutrients and soil extract as used in sea water medium gave good growth with a 15 per cent sea water inoculum. Experiments were conducted to determine the optimum concentration of sea salt in this medium prepared with and without soil extract. The cell yields in several experiments with duplicate 5 ml cultures receiving sea water inocula were: # SECRET | Percentage sea salt | Cells per ml
Without soil extract | (thousands) With soil extract | |--------------------------|--------------------------------------|-------------------------------| | 4 | 4.3, 27 | | | 3.6 | 30, 20 | 28, 26 | | 3.2 | 26 | 45, 34, 49 | | 3.0 | 8.7 | | | 2.4 | 19 | 70 | | 2.0 | 4.7 | | | 1.0 | 5.0 | | | Sea water medium control | 24, 25 | 38, 36, 72 | The medium containing 3.2 per cent of sea salt with soil extract (sea salt medium) was used in subsequent investigations. ## (3) The Effect of EDTA in Sea Salt Media Good growth occurred in sea salt medium with a 16 per cent sea water inoculum, but poor growth resulted upon subculture in this medium. The addition of EDTA derivatives gave improved growth in first and second passage cultures in sea salt medium. The commercial products Di Sodium Versenate (Beresworth Chemical Company) and Sequestrene Na2 (Alrose Chemical Company) were equally effective for this purpose. In this and the following experiments with sea salt media, growth is expressed in visual units as defined above. A sea salt medium containing O.Ol per cent of EDTA gave better growth than media containing higher or lower concentrations of EDTA: | Per | cent EDTA | First passage | Growth | (visual) | Second passage | |-----|-----------|---------------|--|----------|----------------| | | 0 | 2-3 | · · · · · · · · · · · · · · · · · · · | | 0 | | | 0.001 | ů, | e a service de la constante de la constante de la constante de la constante de la constante de la constante de | | 1-2 | | | 0.01 | 14 | | ٠. | 3 | | | 0.025 | 3 | | | 1-2 | | | ೨.05 | 3 | · · · · · · · · · · · · · · · · · · · | | 0 | ## SECRET ### Security Information The nicessity for determining growth in subcultures of media to be evaluated was shown in this experiment. Inadequacies in the control and 0.05 per cent EDTA media were not apparent in the first passage cultures because of the carryover of nutrients with the 15 per cent sea water inoculum. #### (4) The Effect of Different Marine Soil Extracts Soil samples from the Pacific Ocean (Iverness tideland mud¹), from Alaskan poison clam beds²; and from the Atlantic Ocean at Norfolk, Virginia², gave extracts with similar activity. The extracts were assayed at a 2 per cent by volume concentration in sea salt medium and in this medium with 0.01 per cent of added EDTA. The first passage media received a 16 per cent sea water inoculum. The second passage media were inoculated with the corresponding first passage cultures (14 day) and incubated 11 days. Control media without soil extract were included in both passages to give a measure of soil extract stimulation. The following results were obtained: | Soil extract source | First p | | th (visual) | Second passage | | |----------------------|---------|--------|-------------|----------------|--------| | | - EDTA | + EDTA | - EDTA | | + EDTA | | Control | 3-4 | 4 | 1 | | 1-2 | | Pacific mud | 4 | 4 | 2 | | 3-4 | | Alaskan olam bed | 14 | 4-5 | 1-3 | | 3 | | Norfolk, Va., harbor | 14 | 1 | 1-2 | | 3-4 | | Norfolk, Va., tide | 4-5 | 4-5 | 2-3 | . • | 3-4 | The four soil extracts gave similar stimulation in the second passage cultures, with the best growth occurring in the presence of both soil extract and EDTA. The activity of the inorganic cations in soil extract was studied by ion exchange resin techniques. A 50 ml sample of marine soil extract was passed through a 0.75 in. by 7 in. column of Dowex-50 followed by 25 ml of redistilled water. Analyses on the combined effluent (decationized soil extract) showed that Dowex-50 treatment reduced the total solids of the soil extract sample from 0.96 to 0.13 per cent, and the ash from 0.1 ^{1.} Collected by R. E. Mills, Hooper Foundation, San Francisco, Cal. ^{2.} Obtained by R. H. Rew, HMl, USN. per count to a negligible level. Fifty ml of 2 N HOT followed by 25 ml of redistilled water were passed through the column to remove the soil extraction cations. The stimulatory activities of equivalent volumes of untreated soil extract and neutralized samples of the Dowex-50 fractions were compared in sea salt medium with sea water inoculum. Decationized soil extract gave first passage growth stimulation equal to untreated soil extract. The cation fraction did not stimulate growth. Several metallic cations were tested for possible stimulation of the decationized soil extract. Calcium (50 µg per ml) was inactive, and magnesium (50 µg per ml) and manganese (10 µg per ml) reduced the growth. The mixture of inorganic trace nutrients devised by Hoagland was also inactive and supported the conclusion that inorganic cations were not the source of soil extract stimulation. #### (5) The Stimulatory Effect of Sea Water in Sea Salt Media The reduction in growth of G catarella with successive passage in sea salt media was overcome by the addition of small quantities of sea water. Similar growth stimulation was obtained with the filtrate of concentrated sea water which suggested that the required sea water nutrients remained in the concentrated brine in the commercial sea salt production process. The laboratory concentration of sea water was carried out in the following manner: 500 ml of sea water was concentrated to 10 ml on a steam bath and transferred to a filter. The solids on the filter (laboratory sea salt) were washed with distilled water to bring the filtrate (brine) volume to 25 ml. The effect was studied of including 5 per cent of brine or 15 per cent of sea water in sea salt media prepared with commercial sea salt or with laboratory sea salt. Samples of ll-day first passage growth in each medium were used to inoculate fresh tubes of the same medium. The following growth resulted in the second passage cultures: | Supplement | Commercial
7 days | Orowth (vi
sea salt
lu days | | y sea salt | |------------|----------------------|-----------------------------------|-----|------------| | Hone | 1-2 | 2 | 1-2 | 2-3 | | Brine | 2 | 3-4 | 2-3 | 3-4 | | Son water | 3-lı | 3-4 | 1-2 | 4 | It was evident that the brine gave growth stimulation similar to sea water in both sea salt media. To determine whether this stimulation could be replaced by soil extract, sea salt media containing different concentrations of soil extract or of sea water were prepared. The inoculum consisted of cells grown in sea water medium which were collected and washed on coarse paper by gravity filtration and resuspended in sea salt medium. This treatment greatly reduced the number of motile cells in the inoculum and prolonged the lag period of growth. The following growth was obtained after 14 and 21 days: | Medium soil extract | % sea water | Growth (vi
14 days | sual)
21 days | |---------------------|-------------|-----------------------|------------------| | | | | | | 0 | 0 | 0 | 0 | | 2 | 0 | 0 | 0 | | 4 | 0 | 0 | O | | 6 | O | 0 | 0 | | 10 | 0 | 0-1 | 0-1 | | 2 | 5 | 1 | 1-3 | | 2 | 10 | 1-2 | 3 | | 2 | 15 | 2-3 | . 4 | | ea water medium | 97.6 | 2 | 3-4 | The growth stimulation shown by sea water was not replaced by soil extract. The washed inoculum technique was effective for obtaining valid data with first passage cultures. An experiment testing inorganic trace elements as the source of the sea water stimulation was in progress at the termination of this project. Several metallic cations were added singly to sea salt medium. The first passage cultures received sea water inoculum and distinct growth effects were not obtained. A decreased lag period was indicated in the media supplemented with ionic Ca, Mg, Mn, Zn or Co. No effect was observed with ionic Al, Ni, Cu, Li or Mo. A mixture of inorganic trace nutrients containing all of these ions did not promote growth in sea salt medium inoculated with washed cells. The same inoculum grew in medium supplemented with 5 per cent of sea water. Therefore, it seemed advisable to add 5 to 15 per cent of sea water to sea salt medium. The use of such media in place of sea water media would be advantageous for poison production by reducing the collection, transportation and storage of sea water by at least 85 per cent. ### SECRET #### Security Information ## 5. PURIFICATION OF THE CONYAULAX
CAPATFLIA STOCK CULTURE #### a. INTRODUCTION Undesirable outgrowth of the bacterial contaminants present in the stock culture of G catanella occurred in cultures held for more than 2 weeks without transfer and in younger cultures grown in experimental media supplemented with organic nutrients. When the contaminant population became too large, the 3 catanella cells did not survive. Several methods of eliminating the contaminants in suspensions of actively motile G catanella cells were tried: inhibition of contaminants by treatment with antibiotics, separation by washing procedures, and elimination of contaminants by treatment with ultraviolet light. The presence of bacterial contaminants in the treated G catanella culture was determined by streaking on sea water agar (sea water peptone agar fortified with fish meal extract). The plates were incubated at room temperature and examined for bacterial colonies after 24, 48, and 72 hours. G catanella did not grow on any solid media tried. In no case, using one or a combination of purification techniques, Were the bacterial contaminants entirely eliminated; bacterial cells capable of eventually outgrowing the Gonyaulax always remained. #### b. THE FFFECT OF ANTIBIOTICS ## (1) Treatment of Isolated Conteminants with Antibiotics The bacterial contaminants present in the G catanella culture were divisible on the basis of colony appearance on sea water agar into three general groups: (1) those forming "rough" nonpigmented colonies, (2) those forming "smooth" nonpigmented colonies and (3) those forming "smooth" pigmented colonies. Pink colonies of type (3) appeared on agar after 2 to 3 weeks of incubation, while types (1) and (2) produced visable colonies after 24 to 48 hours of incubation. Many colonies, belonging to all three types, darkened on aging. The lag phase of growth for all types of contaminants was often longer when subcultured from a liquid culture containing high levels of antibiotics. Young cultures of the above contaminants were short Gram-negative rods; however, older cultures often stained irregularly with the Gram stain. Pleomorphic forms were often seen, espacially in the presence of high concentrations of some antibiotics. Type (1) organisms were the most susceptible to the inhibiting effects of all of the antibiotics used, type (3) were next in susceptibility and type (2) were the least susceptible. In many cases the presence of an antibiotic in a medium kept the bacterial population to a minimum because of inhibition but not to death of these cells; however, subculturing into fresh media without antibiotics allowed the bacteria to multiply again. To determine the most efficient concentrations of antibiotics which would inhibit the bacterial contaminants, pure cultures of types (1) and (2), isolated from the mixed culture, were seeded on separate petri plates containing sea water apar by spreading 0.5 ml of a sea water suspension of ## SECRET #### Security Information each bacterial culture with a sterile glass roc. Iterile 1.8 cm filter paper discs were placed on the seeded plates and 0.1 ml of increasing concentrations of the antibiotics or brilliant green were placed aseptically on the filter papers. These plates were incubated overnight at room temperature. Inhibition of the bacterial growth was demonstrated by zones of inhibition around the filter paper discs. Both contaminants were inhibited by the following: 100 µg per ml of aureomycln or penicillin 6; 10 and 100 µg per ml of streptomycin or polymyxin B; h, 40, and 400 units per ml of streptothricin; and 1000 and 19,000 µg per ml of brilliant green. Actidione, 0.01 to 100 µg per ml, did not inhibit either contaminant. (2) Treatment of the G catanella Culture with Antibiotics Antibiotics or brilliant green added separately to 3 catanella cultures did not eliminate the bacterial containants. 3 catanella grew in test tubes containing 5 ml volumes of see water medium when 7.1 to 100 µg per ml of the following antibiotics were added aseptically: actidione, aureomycin, circulin sulfate, polymyxin B, crude polymyxin, streptomycin, terramycin, antibiotic-5 (Abbott), A686-3 (Bristol), chloromycetin, neomycin or viomycin. 3 catanella also grew when 4 to 400 units per ml of streptothricin or 1 to 1000 units per ml of penicillin 6 were added aseptically to sea water medium. Brilliant green (10 to 10,000 µg per ml) and penicillin 6 plus proceine completely inhibited the growth of 6 catanella in sea water medium. The "rough" colony type was inhibited by all antibiotics used except actidione and penicillin 6. With streptomycin, polymyxin B, circulin sulfate, and A 686-3 all bacterial contaminants were reduced to what was considered just one type (type 2). The addition of mitibiotics to see water medium without soil extract or to Lyman and Fleming medium without soil extract affected the cell yields of G catanella as shown in Table 2. Streptothricin, streptomycin, penicillin and polymyxin improved growth of G catanella. Aureomycin (20 to 100 µg per ml) or circulin sulfate (200 µg per ml) inhibited G catanella. (3) The Effect of Antibiotics on Poison Production When 20 ml volumes of anticiotic-treated 0 catanella cultures were inoculated into 50 ml of sea water medium, poison was present in all cultures after 9 days of incubation. The highest cell counts and toxicity were obtained with the culture treated with circulin sulfate. One culture yielded 51,000 cells per ml and 0.52 to 0.77 MU per ml culture and the duplicate culture yielded 46,000 cells per ml and 0.97 to 1.4 MU per ml culture. (4) Serial Passage of G catanella in Media Containing Antibiotics Serial passage of G catchella in the presence of one antiblotic did TABLE 2. THE WIFEOT OF ANYHBIOTICS ON THE GROWTH OF GONYAULAX CATANFILM IN MEDIA WITHOUT SOIL FATRACT | Antibiotic concentration | Exp. 1 ^a | Cells per ml (thousands)
Exp. 2 ^a Exp. 3 ^b | |---------------------------|--|---| | None | 25 | 14. 6.5 | | Straptothricin & units/ml | | 23 | | " 80 " | | 23 | | Streptomycin 5 µg/ml | | 21 | | Penicillin G l unit/ml | 40 | | | # · 10 # | 26 | | | " 100 " | 21 | 2 | | Polymyxin B 10 μg/ml | | 14. | | 11 20 × 11 | | 10 | | H 100 H | | 8.5 | | 11 200 H | | 9 | | Circulin 5 µg/ml sulfate | | 13 | | H 50 H | | 10 | | " 100 " | | 12 | | 11 200 II | | L L | | Aureomycin 20 µg/ml | e de la companya l | 7 | | # 100 # | | 1 | a. Exp. 1 and 2 - Cells grown in sea water medium without soil extract, b. Exp. 3 - Cells grown in Lyman and Fleming medium. ### Security Information not eliminate the contaminants. The G catanella cells at the surface of cultures in test tutes were transferred at weekly intervals in sea water medium without soil extract but containing one of the following antibiotics: 8 or 80 units of streptothricin per ml; 5 µg streptomycin per ml; 1, 10 or 100 units of penicillin G per ml; 10, 20, 100 or 200 µg polymyxin B per ml; 5, 50, 100 or 200 µg circulin sulfate per ml; and 20 or 100 µg aureomycin per ml. G catanella did not survive after the second transfer in media containing aureomycin or streptomycin. Reduced growth of G catanella occurred in the presence of the other antibiotics after 4 transfers; however, no culture was free of contaminants. The growth of G catanella in sea water medium without soil extract but containing mixtures of 3 antibiotics (60 or 100 μg of polymyxin B, 3 units of streptothricin, and 100 μg of circulin sulfate per ml) decreased with each transfer and did not survive the third serial passage. The omission of soil extract in the media used for serial passage may have been responsible for the reduction in growth. #### c. ATTEMPTS TO REMOVE BACTERIAL CONTAMINANTS BY WASHING TECHNIQUES An attempt was made to separate 0 catanella from the contaminants by rapid serial transfer in Lyman and Fleming medium. The C catanella culture was first
subcultured in sea water media containing antibiotics to reduce the contaminant population as follows: 4 transfers in the presence of 8 units of streptothricin or 100 µg of circulin sulfate per ml, followed by 1 transfer in the presence of a mixture of these antibiotics. Active cells from the upper surface of the culture were transferred to Lyman and Fleming medium and 12 similar transfers were made at 45 to 60 minute intervals in 5 ml volumes of Lyman and Fleming medium. After 7 days of incubation 0 catanella cells were present in only the first and second subcultures. Contaminants were detected in subcultures 1 through 10 by inoculation into enriched media. Rapid serial transfer of a protozoan cell through sterile droplets of media was used by Glaser and Coril to obtain a bacterial free culture of the protozoa. In repeated attempts at single cell manipulation of G catanella in a micropipet using a widefield microscope, the Gonyaulax cells were not motile after the second transfer even when a cold stage was used or all transfers were made in the 17 C laboratory. To determine whether a very small inoculum could initiate growth, 1 or 5 cells were transferred to droplets of sea water medium on a series of slides and these slides were incubated in an illuminated moist chamber. All cells were nonmotile after 2 days and there was no increase in cell number after 2 weeks of incubation. To reduce the effects of evaporation of media during incubation, several cells were transferred by micropipet directly into 0.5 ml of sea water medium in a test tube. There were no G catanella cells in these tubes after 2 months of incubation. ^{1.} R. W. Glasor and M. A. Ceri, Jour. Exp. Mod. 51, 787 (1930). A washing technique based on the difference in coll size between 3 catanella and the bacterial contaminants utilized a filter which would retain the larger 3 catanella cells on a layer of glass beads and allow the smaller bacteria to be washed into the filtrate. In general the filters consisted of 18-mm tapering pyrex tubing, 3 to 26 cm long, containing a lower layer, 0.5 or 5.0 cm in depth, of glass beads 200 \mu in diameter and an upper layer, 0.5 to 1.5 cm in depth, of glass beads 100 μ in diameter. All washing was parformed at 17 C. The filter was fitted to a sterile suction flask, a sample of G catanella culture was placed on the filter, and sterile sea water allowed to flow through the filter. The washing was discontinued at hourly intervals and the culture illuminated for 30 minutes to stimulate the Conyaulax cells to swim to the surface of the liquid above the filter. Samples of the culture above the filter were removed and inoculated into sea water medium with or without antibiotics. Bacteria-free G catanella cultures were not obtained even when the following improvements and modifications were made: the Gonyaulax cells to be washed were passed through two transfers at weekly intervals in sea water medium containing circulin sulfate to reduce the initial bacterial population; the Gonyaulax culture was rewashed; the washing of the cells was hastened by applying gentle suction; the washed culture samples were inoculated into sea water medium containing antibiotics known to inhibit some of the bacterial contaminants present (polymyxin B, circulin sulfate, streptomycin or streptothricin). Finally a G catanella culture, grown in the presence of circulin sulfate, was rewashed several times and each sampling of the washed cells transferred to sea water medium and sea water medium plus polymyxin B, circulin sulfate, streptomycin or streptothricin. The bacterial contaminants were not completely eliminated by this procedure. The number of bacteria was probably greater than the number of G catanella in cultures one week old, even when the usual growth of G catanella was obtained. A washing procedure designed to dilute the bacteria and not the G catanella cells was based on the fact that when sterile sea water was added to the impure culture, G catanella cells would swim to the surface of the liquid medium, allowing the bacteria in the lower layer to be continuously diluted and removed. When a G catanella culture was washed with three, 500 ml volumes of sterile sea water in a 1000 ml dispensing cylinder both G catanella and bacteria survived. A 250 ml leveling bulb was then substituted for the cylinder. Both G catanella and bacteria were recovered after washing with I liter of sea water but continued washing yielded only bacteria. #### d. TREATMENT WITH ULTRAVIOLET LIGHT O catanella cella were found to be more sensitive to ultraviolet light than the bacterial contaminants. A thin layer of G catanella culture in the well of a sterile culture slide was exposed to ultraviolet light at a distance of 4 inches for 1, 2, 3, 3.5, 4, 4.5, 5, 5.5, 5 and 7 minutes. G catanella cella survived and grew on subculture in ## SECRET # SECRET ### Security Information sea water medium after exposure for 1 to 3.5 minutes and in one trial for 4 minutes. Pasterial contaminants survived all periods of ultraviolet treatment. ### 6. THE PRODUCTION OF GONYAULAX CATANELLA POISON #### a. STATIONARY CULTURES Poison production was studied in increasing volumes of sea water medium to determine the conditions for maximum poison yields with the available 17 C facilities. It decrease in poison yield resulted as the depth of the culture increased as shown by the maximum yields obtained with various volumes of medium in different culture vessels: | Volume,
ml | Depth,
om | Cells per ml (thousands) | MU per ml | |---------------|--------------|--------------------------|-----------| | 20 | 1.5 | 33 | 0.95 | | -70 - | 2.5 | 10 1 | 1.2 | | 200 | 2.5 | 19 | 0.57 | | 600°°°°° | 7.0 | 18 | . 0.22 | | 1,400 | L · | 17 | 0.48 | | 1,400 | 11.6 | 10 | 0.26 | | 2,000 | 5.0 | 21 | 0.24 | | 11,000 | 18 | 5.7 | 0.15 | The best yields were obtained in shallow cultures. Yields in 18 cm deep cultures were not significantly improved by keeping the culture mixed by a magnetic stirrer or stream of air bubbles. The better yields in shallow cultures probably resulted from superior illumination and abration of the medium. #### b. ROTATING CULTURES A rotating fermenter was tested as a means of improving the aeration ## SECRET and illumination of cultures in horizontal 20 liter pyrex bottles. Growth and poison yields were determined in 3.5 liter cultures illuminated with five 15-watt fluorescent tubes placed I inch from the cuter surface of the bottle. A series of experiments gave the following results: | Rotation speed | | Cells per ml (thousands)
days | | | | MU per ml
days | | | | | | | |----------------|----|----------------------------------|----------|------------|----------|-------------------|-----|------|-----|-------------------|-----|-----| | rpm | 3 | 5_ | 7 | 9 | 10 | 11 | 3 | 5 | 7 | 9 | 10 | 11 | | 3 | | 13 | 21
10 | 2 6 | 36
34 | 35 | | . 09 | .19 | 3.3 | .24 | Q1. | | | 15 | 22 | 36 | 47
33 | 62 | 50
50 | .17 | .09 | .12 | .13
.18
.30 | .09 | .24 | | 8 | | 5. | 3 24 | | | | | | .56 | | | | The poison yields of 0.3 and 0.56 MU par ml represented increases over previous yields from cultures of this volume. The advantage of the rotating fermentor was probably due to improved illumination and seration of the film of culture carried on the inner surface of the rotating bottle. The effect of illuminating with a single 36 inch, 30 watt fluorescent tube placed inside the rotating (3 rpm) bottle was studied as a means of utilizing the fluorescent light more efficiently and of providing illumination in opaque rotating tanks proposed for production use. A stationary control culture illuminated the same way was included in each experiment. The composition of the medium and the volume were the same as in the precading experiments with outside illumination. In the first experiment unjacketed fluorescent tubes were used with the following results: | | Cells per mil (this days | nousands)
8 d ays | MU per ml
L days 8 day | | | |--|--------------------------|-----------------------------|---------------------------|------|--| | Rotating oulture
Stationary culture | 8 | 19
21. | .45
.55 | . 6L | | The poison extract from the 8-day rotated culture was lost, but the similarity of the other yield data indicated that rotation did not affect the yields. In a second experiment the fluorescent tube was jacketed with a glass tube and the annular space between the two tubes (5 mm) was filled with water as a filter to remove possible harmful radiation. The results of this experiment were: | | Colls per ml (thousands) | | MU per ml. | | | |--|--------------------------|----------------|------------|----------------------------|--| | | 6 d ays | 8 d ays | 6 days | ⁸ d ay s | | | Rotating culture
Stationary culture | . 8
9 | 17
18 | .36
.43 | .34
.29 | | The growth and poison yields were smaller than with the unjacketed tube; therefore, no benefit was realized by filtering the light through water and glass. The experiments with inside illumination showed equally low yields in stationary and rotated cultures. It was possible that the growth of contaminants in these cultures may have limited G catanella cell and poison yields. Studies on the use of antibiotics to check contaminant growth in rotating cultures were in progress at the termination of the project. The addition of 1 µg of polymyxin B per ml of sea water medium containing 0.015 per cent KiO3 gave poison yields after 7 days of incubation of 0.48 and 0.13 MU per ml respectively in rotated and stationary cultures. The effect of 20 µg of polymyxin per ml of sea water medium containing 0.015 per cent KNO3 was determined under several conditions of incubation. Each bottle containing 3 liters of medium was inoculated with 500 ml of the above rotated culture which reduced the
polymyxin concentration to 17 µg per ml. The following yields were obtained: | Incubation | Polymyxin
µg per ml | Illumina-
tion | Cellu p er ml
(Chousa nds) | | MU per ml | | |--|------------------------|-------------------|---|------|-----------|--------| | P6 P. | | | h dn ys | dnys | lı days | 7 days | | Rotated | 17 | outside | 16 | 48 | 0.81 | 1.3 | | Stationary | 17 | outside | 16 | 37 | . 34 | .52 | | | 0 | outside | 21 | 34 | .31 | .35 | | Stationary | 17 | inside | 7 | 16 | .15 | 35 | | en e | 0 | inside | 13 | 17 | , 21, | .35 | The results of this experiment indicated that polymyxin, rotation and outside illumination were desirable for poison production. The poison yields obtained in the rotated culture represented substantial gains over previous yields. With an average yield of 1 MU per ml per week the total poison production from twenty, 3.5 liter cultures (capacity of the 17 C laboratory) would be 70,000 MU per week. This estimate probably does not represent the ultimate poison production with the existing facilities. Additional gains in poison yield would be expected with further research on the use of antibiotics or purified cultures, and on the improvement of # SECRET # SECRET : # Security Information 40 the culture medium. In view of these considerations it appears that the laboratory production of G catanella poison for chemical studies is feasible.